An Architecture Analysis Model Developed for the Evaluation of Forward-Based Sensors **June 12, 2008** Authors: Jaclyn Cichon, Jessica Libertini, Matthew Pickard, Patrick Friel MDA Engineering Missile Defense Agency Approved for Public Release 08-MDA-3526 (6 JUNE 08) | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | | | | | | |--|-----------------------------|------------------------------|-----------------------|---|--------------------| | | | 2. REPORT TYPE N/A | | 3. DATES COVERED | | | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | | | | An Architecture Analysis Model Developed for the Evaluation of
Forward-Based Sensors | | | | 5b. GRANT NUMBER | | | FOI WAI U-DASCU SCHSUIS | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) MDA Engineering Missile Defense Agency | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited | | | | | | | 13. SUPPLEMENTARY NOTES See also ADM202527. Military Operations Research Society Symposium (76th) Held in New London, Connecticut on June 10-12, 2008, The original document contains color images. | | | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | ABSTRACT
UU | OF PAGES 24 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **Outline** ### Background and Problem Statement - Missile Defense Agency Mission Statement - Role of MDSET (Missile Defense System Engineering Team) - Driving Requirements for Forward-Based Sensor Modeling #### Overview of Architecture Analysis Model - Event-Driven vs. Time-Stepped Modeling - Modeling Environment - Interface Description #### Notional Scenario - Scenario Setup and Visualization - Utilizing Architecture Analysis Model - Sample Analysis and Results #### • Summary ### **Missile Defense Agency** #### - Role of MDSET - - Missile Defense Agency (MDA) Mission Statement—"To develop and field an integrated, layered BMDS to defend the United States, deployed forces, allies and friends against all ranges of enemy ballistic missiles in all phases of flight" - MDSET explores advanced concepts and performs trade studies of components, elements, and architectures not yet clearly defined - Architecture-level models are ideal for high-level performance assessments of various combinations of systems - MDSET must incorporate all elements of the BMDS to provide a system-of-systems analysis - Ballistic missile threat launches - Interceptor launch, commit, and engagement timelines - Sensor performance and threat coverage - Command and control system and operating concept development Role of MSDET requires ability to develop and utilize innovative and flexible tools ## **Analysis Problem** - Driving Requirements for Forward-Based Radar Modeling- ### **Analysis Problem** - Driving Requirements for Forward-Based Radar Modeling- # Analysis Problem **Model Forward-Based Radar Functionality** ### Driving Requirements - •Radar Slewing Capability - •Radar Resource Allocation ### **Analysis Problem** - Driving Requirements for Forward-Based Radar Modeling- ## Analysis Problem **Model Forward-Based Radar Functionality** ### Driving Requirements - •Radar Slewing Capability - •Radar Resource Allocation - Varying Operating Concept - •Time-stepped Scenario Visualization # Modeling Solution Time-Stepped (vs. Event-Driven) Modeling Environment #### **Outline** - Background and Problem Statement - Missile Defense Agency Mission Statement - Role of MDSET (Missile Defense System Engineering Team) - Driving Requirements for Forward-Based Sensor Modeling - Overview of Architecture Analysis Model - Event-Driven vs. Time-Stepped Modeling - Modeling Environment - Interface Description - Notional Scenario - Scenario Setup and Visualization - Utilizing Architecture Analysis Model - Sample Analysis and Results - Summary # **Time-Stepped Model** # **Time-Stepped Model** ### **Overview of Architecture Analysis Model** - Modeling Environment- #### **Outline** - Background and Problem Statement - Missile Defense Agency Mission Statement - Role of MDSET (Missile Defense System Engineering Team) - Driving Requirements for Forward-Based Sensor Modeling - Overview of Architecture Analysis Model - Event-Driven vs. Time-Stepped Modeling - Modeling Environment - Interface Description - Notional Scenario - Scenario Setup and Visualization - Utilizing Architecture Analysis Model - Sample Analysis and Results - Summary - Scenario Setup - ### **HEADLINE NEWS** Country Orange has developed the capability to launch long-range threats from sea-based platforms and is poised to strike from the Atlantic. Possible threat to Country Blue's Pacific Assets. Country Blue's military leaders respond with a defense system involving two sea-based radars. - Scenario Visualization - # Adversary: Country Orange - •Three long-range threats - •Atlantic Ocean launch points - •Pacific Ocean aimpoints # **Friendly Forces: Country Blue** - Two defense sensors - Forward-based radar - Tracking radar - Forward-based radar tasked to view and track each threat for a portion of ballistic flight #### - Modeling of Radar operating concept - Radar boresight is at nominal azimuth location when it receives a Launch Alert In a raid, radar slews to track threats in current FOV in sequential order (of received Launch Alerts) Radar will slew to follow and finish tasks on all raid threats if possible 1) Radar starts at nominal boresight 2) Radar slews left to track threats 1 and 2 3) Radar repositions to track threat 3 #### - Forward-Based Radar Coverage - #### Fixed Field of View **Time-stepped model** can show coverage for dynamically slewing FB Radar **Graphics Legend Threat Time of Flight FB Radar Coverage** **Tracking Radar Coverage** 360° Field of Regard An Architecture Analysis Model Developed for the Evaluation of Forward-Based Sensors #### **Notional Scenario Results** - Radar Coverage Timelines - - The output file from the model can be used to extract data that is useful for assessing the radar's performance in a raid - Timelines can be used to validate handover between radars and determine length of track - This notional scenario shows no radar handover capability, but forward-based radar does complete tasks on all threats #### **Notional Scenario Results** - Radar Resource Loading - • When forward-based radar is tracking threats far in range, at far edge of FOV, or on multiple threats simultaneously, radar resource loading will be affected #### **Timeline Legend** #### **Outline** - Background and Problem Statement - Missile Defense Agency Mission Statement - Role of MDSET (Missile Defense System Engineering Team) - Driving Requirements for Forward-Based Sensor Modeling - Overview of Architecture Analysis Model - Event-Driven vs. Time-Stepped Modeling - Modeling Environment - Interface Description - Notional Scenario - Scenario Setup and Visualization - Utilizing Architecture Analysis Model - Sample Analysis and Results • Summary ### **Summary** - MDSET is tasked to solve analysis problems for MDA - **Requires innovative and flexible tools** - Time-based vs. event-based model provides solution to current analysis problem - More accurate representation of a mechanically steered forward-based radar - Dynamic viewing of radar slewing and performance parameters **NOTIONAL** **Time-Stepped Analysis Models Allow Dynamic Interactions Between Components and Increase Accuracy When Modeling Dynamically Driven Events**